

Travel Demand Modeling At NCTCOG

**Presentation For
IOWA TMIP Peer Review
March 30 – April 1, 2004**

Agenda

Background

DFW Regional Model Structure

Traffic Assignment

Calibration/Validation Issues

Texas Statewide Analysis Model

Next Steps

NCTCOG Departments (9)

Executive Director's Office
Agency Administration
Community Services
Emergency Preparedness
Environment And Development
Public Affairs
Research And Information Resources
Transportation (Also Serves As The MPO)
Workforce Development

Transportation Department Program Areas (6)

Administration (Michael Morris And Dan Kessler)

Air Quality Planning And Operations (Chris Klaus)

Information Systems (Ken Cervenka)

Strategic Initiatives And Community Outreach (Mike Sims)

Transportation Planning (Dan Lamers)

Transportation Programming And Operations (Dan Rocha)

Information Systems

**Transportation Data Management (Including
Web-Based Activities And GIS Support)**

Vehicle Operations (e.g., Traffic Simulation)

**Development, Maintenance, And Support Of
Travel Demand Forecasting Tools**

Modeling Environment

NCTCOG-Developed FORTRAN Programs (Mainframe)

MOBILE5A Emissions Analysis

Latest Mobility Plan Update (Last Year)

For Legacy Applications

TRANPLAN (PC)

Subarea Traffic Modeling (Legacy Applications)

TransCAD (PC-Windows)

MOBILE6 Emissions Analysis

Future 2030 Mobility Plan

All New Travel Modeling Activities

Four-Step TRANSCAD Modeling Process

TRANSCAD Model Size

4874 Zones Retained For ALL Modeling Steps

From Trip Generation To Traffic/Transit Assignment

4813 Internal + 61 External

Number Of Zone-To-Zone Pairs = 23.8 Million

Year 2025: 27,000 Roadway Links

+ 9,600 Zone Connectors

Over 36,000 Coded Links

22,000 Network Nodes

2025 Transit

410 Coded One-Way Bus Lines And 36 Rail Lines

14,500 Bus Stops And 171 Rail Stations

Transition To Reality

Actual Scope Of Human Behavior → Model Scope

- All Person Trips → Motorized Person Trips
- All Travel Purposes → HBW, HNW, NHB, And Truck Purpose Categories
- All Occupations → Basic, Retail, And Service Jobs
- All Households → Income And Household Size Categories (Plus Auto Ownership Breakdowns)
- All Streets → Non-Local Streets

Individual Data → Aggregate Data (Zones)

```

16 |_____|
17 |_____|
18 |_____|
19 |_____| TRNT.RTS(file)
20 |_____| ALLROUTES.DBF(file)
21 |_____| PANDR.DBF(file)
22 |_____| TRXFER.DBF(file)
23
24 |_____|__newRDWY(directory)
25 |_____| |_____|__newTRNT(directory)
26 |_____| |_____| PANDR.DBF(file) [this macro creates]
27 |_____| |_____| TRXFER.DBF(file) [this macro creates]
28
29
30  Inputs:
31  1. driveName, dirName, rdwyName and trntName to identify the location of
32  the oldTRNT and its associated files.
33
34  2. driveName, dirName, rdwyName and trntName to identify the location of
35  the newTRNT and its associated files.
36
37  After this macro, the visula inspection of the results and possible manual
38  changes in the files are needed. When the correct files are ready, the next
39  macro is FILLPNR\FER.RSC to run.
40
41  */
42
43  Macro "TransferPANDR" (driveName, dirName, oldRDWYName, oldTRNTName, newRDWYName, newTRNTName)
44  oldRDWYFolder = driveName + "\\" + dirName + "\\RoadwayNetwork\\" + oldRDWYName
45  oldTRNTFolder = oldRDWYFolder + "\\" + oldTRNTName
46  newRDWYFolder = driveName + "\\" + dirName + "\\RoadwayNetwork\\" + newRDWYName
47  newTRNTFolder = newRDWYFolder + "\\" + newTRNTName
48
49  //create the newTRNTName folder if not created already
50  info = GetDirectoryInfo(newTRNTFolder, "ALL")
51  if (info = null) then CreateDirectory(newTRNTFolder)
52

```

For Help, press F1

The image shows two overlapping dialog boxes from a software application. The top-left dialog is titled "Program Selection Form" and contains a section "Select Programs to Run" with several checkboxes: "Trip Generation" (checked), "Network Preparation" (checked), "Trip Distribution" (unchecked), "Mode Choice and Matrix Operations" (unchecked), "Roadway Assignment" (unchecked), and "Transit Assignment" (unchecked). There are "Next" and "Cancel" buttons. The bottom-right dialog is titled "Main Form" and contains several dropdown menus for file selection: "Select a Drive Name:" (m: [VOffice...]), "Select a Zone Structure Folder" (GEO Folder), "Select a Zonal Activity Folder" (ACT Folder), "Select a Roadway Network Folder" (RDWY Folder), "Select an Approach Link/Previous Run File Folder" (RDWY Folder, ACT Folder), and "Select a Transit Network Folder" (TRNT Folder). It also has a "Number of Feedback Runs" dropdown and a yellow highlighted area. "Cancel", "Free Disc Space", and "Run" buttons are at the bottom.

Model Run Times (For 3.2 GHz PC)

Full “No Feedback” Model Run = 647 Minutes (10.8 Hours)

Trip Generation = 1.0 minute

Roadway Skimming (4) = 11 minutes

Trip Distribution = 11 minutes

Market Segmentation = 6 minutes

Transit Prep And Skimming (4) = 77 minutes

Mode Choice (13) = 65 minutes

Matrix Preparations (For Transit Assignment) = 10 minutes

Transit Assignment (4) = 21 minutes

Matrix Preparations (For Traffic Assignment) = 98 minutes

Traffic Assignment (3) = 347 minutes (5.8 hours)

Roadway Preparation

**Link Free Speed (Based On Speed Limit, Distance,
Area Type, Functional Class, And Intersection
Control)**

**Directional Hourly Capacity (Based On Lanes,
Area Type, Functional Class, And
Divided/Undivided Designation)**

**Time Period Capacity
AM Peak, PM Peak, And OffPeak**

Trip Generation

GISDK Macro Language

**Seven "Regular" Internal-Internal Trip Purposes
4 HBW, 1 HNW, 1 NHB, And 1 Truck**

Inputs

**Population, Households, Income, And Basic/Retail/Service Jobs
Special Generators (Shopping Malls, Colleges, Hospitals, Airports)**

Household Income Distribution

Household Size Distribution

Demographics For Special Generators

Current Special Generators

Regional Shopping Malls With Over 500,000 Square Feet (20)

Colleges/Universities With Over 1,500 Enrolled Students (27)

Hospitals With Over 300 Service Employees (42)

DFW And Love Field Airport Terminals (Special Treatment)

Special Input Data Fields (e.g., For Shopping Malls)

SGRETAIL = Number of Jobs In Zone That Relate To

The Shopping Mall

SGUNIT = Total Leasable Square Footage (Thousands Of Square Feet)

HBW, HNW, NHB, And Truck Trip Rates Per Thousand Square Feet

External Station Trip Tables

**Internal-External And External-Internal (IE/EI) Weekday
Passenger Vehicles (Total Trip Ends)**

External-External (EE) Weekday Passenger Vehicles

IE/EI Weekday Trucks (Six Or More Tires)

EE Weekday Trucks (Six Or More Tires)

Trip Distribution

Gamma-Format Gravity Model (7 Purposes)

Four HBW Groups (Income Quartiles) – AM Peak Skims

HNW (Non-Airport) -- OffPeak

NHB (Non-Airport) -- OffPeak

Trucks (Vehicles With Six Or More Tires) -- OffPeak

Base Year Trip Table Factoring (6 Purposes)

HNW And NHB Airport Trips

Four External-Related Auto/Truck Trips

Zone To Zone Skim Tables For Mode Choice

Four AM Peak Skims (6:30a – 8:59a)

Roadway – Without HOV Links Available (Drive Alone)

Roadway – With HOV Links Available (Shared Ride 2 And 3+)

Transit – Drive Access (PA Format)

Transit – Walk Access (PA Format)

Four OffPeak Skims

Roadway Is 18-hour Offpeak

Without HOV Links Available (Drive Alone)

With HOV Links Available (Shared Ride 2 And 3+)

Transit Is 6-hour Mid-Day Offpeak (9:00a – 2:59p)

Drive Access (PA Format)

Walk Access (PA Format)

Mode Choice Inputs

Auto Travel

- Roadway Travel Time
- Roadway Length (Operating Cost)
- Daily Parking Cost

Transit Travel

- In-Vehicle Transit Travel Time (Includes Dwell)
- Walk (Or Drive) Access Time
- Walk Transfer And Egress Time
- Initial And Transfer Wait Time
- Transit Fare
- Market Segment And Area Type Constants

Market Segmentation

Objective: To Account For Differences In Commuter Behavior

Segmentation Basis (6 HBW And 6 HNW)

- **Household Income (3)**
 - Low
 - Medium
 - High
- **Vehicle Availability For A Household (2)**
 - Vehicles Less Than Persons
 - Vehicles Greater Than Or Equal To Persons

HBW Mode Choice: Mainframe vs. TRANSCAD

HNW Mode Choice: Mainframe vs. TRANSCAD

NHB Mode Choice: Mainframe vs. TRANSCAD

Transit Assignment

Four Multi-Path (Pathfinder) Production-Attraction Assignments

For All HBW Transit Trips

Peak Transit-Initial Drive Access (Park-and-Ride)

Peak Transit-Initial Walk Access (No Park-and-Ride)

For All HNW And NHB Transit Trips

Offpeak Transit-Initial Drive Access (Park-and-Ride)

Offpeak Transit-Initial Walk Access (No Park-and-Ride)

Traffic Assignment Preparation

PA To OD Trip Table Transposing, Time-Of-Day Factoring, And Aggregation Of Trip Purposes

AM Peak Period (2.5 Hours)

PM Peak Period (3.5 Hours)

Off Peak Period (18 Hours)

K Factoring Of OD Trip Tables (Post Mode Choice)

Compensate For Gravity Model Limitations

OD Estimation Procedure To Help With Problem Identification

Adjustments/Checks Based On Screenline Results

Traffic Assignment

User Equilibrium Generalized Cost (Three 30-Iteration Assignments)

A.M. Peak (6:30a – 8:59a: 2.5 hours)

P.M. Peak (3:00p – 6:29p: 3.5 hours)

OffPeak (18 hours)

Four Vehicle Classes Loaded Simultaneously

Drive Alone

Shared-Ride “Sees” HOV Lanes

Shared-Ride “Doesn’t See” HOV Lanes

Trucks (Vehicles With 6 Or More Tires)

Multi-Modal Multi-Class Assignment

Line Layer: RDWY Link
Network File: C:\AUG27\AM.NET
Method: User Equilibrium
Delay Function: NCTCOG
O-D Matrix: AM
Toll Matrix: [Empty]

Class Information	Matrices	PCE	VOT	Fixed Toll	Road Toll	Exclusion Set
Drive Alone	1.0	0.167	OPERCOSTDA_*	--	Selection	
SRIDE NOHOV	1.0	0.167	OPERCOST_*	--	Selection:1	
SRIDE HOV	1.0	0.167	OPERCOST_*	--	None	
Truck	1.0	0.2	OPERCOST_*	--	Selection:1	

Use Class: 1.0 | 0.167 | OPERCOSTDA_* | Selection

Delay Function Parameters	Name	Field	Default Value
Time	PKFRTIME_*	N/A	
Capacity	AMCAP_*	N/A	
Length	MODEL_LENGTH	N/A	
A	A_PK	0.015	
B	B_PK	6.2	

Field: PKFRTIME_* | Default Value: [Empty]

Globals

Iterations: 30 | Function: [Empty]
Convergence: 0.0001 | Error: 5.0000

Speed vs. V/C Ratio (Example)

Post-Processing Of Link Speeds

Example: AM Peak Directional Link Speeds

Allocate (Based on Observed Time-Of-Day Factors) The 2.5-Hour AM Peak Assignment Volume Into Three Sub-Periods

6:30a – 6:59a (30 Minutes)

7:00a – 7:59a (60 Minutes)

8:00a – 9:00a (60 Minutes)

Calculate V/C ratios For Each Sub-Period

Note: Capacity for 30-minute period is $\frac{1}{2}$ the hourly capacity

Apply The “Post Process” Volume Delay Curves

Traffic Model Limitations

Ideally, the peak and offpeak congested speeds directly from traffic assignment should be used in trip distribution—but we “post process” because the assignment-calibrated parameters do not give us realistic speeds

Related to above: “Peak Spreading” is not directly considered; in the future, we may consider peak hour and “shoulder of the peak” assignments

We have no observed data to directly calibrate HOV-Toll usage; instead, we have to rely on our separately-calibrated HOV modeling and “toll road value of time” modeling

Traffic Model Limitations (Cont.)

The Offpeak assignment represents 18 hours of the day—perhaps a future breakdown into Mid-Day Offpeak (9:00 a.m. – 2:59 p.m.) and Evening/Night Offpeak (6:30 p.m. to 6:29 a.m.)

All passenger vehicles are assumed to have the same value of time

Calibration/Validation Issues (Transit)

Reasonableness Of Peak and Offpeak Transit Speeds Used In Skimming For Mode Choice (Observed And Future)

Coded vs. Observed Bus And Train VMT

Modeled vs. Observed Weekday Riders By Bus Route And Rail Route (Route-Level RMSE And Percent Error)

Modeled vs. Observed Weekday Rail Station Boardings (Station-Level RMSE And Percent Error)

Reasonableness Of Modeled vs. Observed Mode Of Access Distributions To Individual Rail Stations

Calibration/Validation Issues (Traffic--Slide 1)

Current And Future-Year Reasonableness Of Roadway Speeds Used In Skimming For Trip Distribution And Mode Choice

Reasonableness Of Modeled vs. Observed Percent Intrazonal Trips By Trip Purpose (DFW = 1.5% For HBW; 8.7% For HNW; 9.3% For NHB; And 0.5% For Trucks)

Reasonableness Of Modeled vs. Observed Average Person Trip Lengths (Or Trip Length Frequency Distributions) By Trip Purpose, For Interzonal Trips

Modeled vs. Observed Weekday Link Volumes By Functional Class (RMSE And Percent Error)

Calibration/Validation Issues (Traffic—Slide 2)

Modeled vs. Observed Weekday Screenline Volumes (Overall Magnitude And % Error); DFW = 1262 Links On 89 Screenlines

Modeled vs. Observed AM Peak, PM Peak, And OffPeak Auto And Truck VMT By Functional Class (% Error)

Check Very High And Very Low AM, PM, And OffPeak V/C Ratios

**Checks Of The “Hundred Largest Link Errors” Report
Magnitude And % Error**

Calibration/Validation Issues (Traffic—Slide 3)

**“True” Validation Requires Calibration Sensitivity Tests
AND Forecast Sensitivity (Or Sensibility?) Tests**

**Calibrated Model “Backcast” Checks Would Be Nice, Although
Historical Model Validity Is Still No Guarantee Of Forecastability**

**Individual Capacity-Per-Lane Changes To Improve Validation?
No, But Consider More Functional Classes
Keep In Mind The Prime Objectives For Modeling
Link-Specific Changes Are Problematic For New Links**

Calibration/Validation Issues (Traffic—Slide 4)

Individual Link Speed/Impedance Changes To Improve Validation?

**No, But Check Speed Limits And Functional Class
Check Reasonableness Of Free And Congested Speeds
Try To Find The Underlying Cause**

Change Centroid Connectors To Improve Validation?

**Sure (But Apply Modifications In Some Logical Manner)
Don't Forget "Forecastability" Of The Connectors
Caution On Zone Sizes**

Factor Trip Tables To Improve Screenline Validation Results?

**Yes—But Exercise Due Caution On Forecastability
Not Theoretically Elegant!
Check First For Trip Generation Problems**

The Texas Statewide Analysis Model

Covers Entire State, Plus "Buffer" Counties

4,742 Model Zones

1998 Calibration/Validation (19.8 Million People In State)

2025 Forecast (31.2 Million People)

Single Multi-Year Coded Network

**Each Record Contains Separate Link Attributes For 1998 And 2025
(Lanes, Speed Limit, Estimated Congested Time, Capacity)**

The Texas Statewide Analysis Model – Trip Types

Passenger Travel

Vehicle Trips By Auto

Person Trips By Air

Person Trips By Rail (AMTRAK)

Placeholder For High-Speed Rail

Freight Travel

Commodities By Truck

Commodities By Rail

Commodities By Water

The Texas Statewide Analysis Model: Potential NCTCOG Uses

Use Forecast Traffic Volumes For Our External Stations

**Traffic Studies In Areas Outside Our 5,000 Square-Mile
Urban Model (But Within Our 16-County NCTCOG Area)
e.g., Parker County Thoroughfare Plan**

Commodity Flow Studies/Freight Bottleneck Studies

What Happens Next For NCTCOG

Training Of “TransCAD Model Application Champions”

NCTCOG Staff

DART Transit Staff

Other Agencies (???)

Certification Of Consultants (???)

Prepare Additional Roadway/Transit “Supply And Demand” Performance Reports

Model Documentation

Include The “What” As Well As The “Why” Of What We Now Have

What Happens Next (Cont.)

Greater Focus On The Underlying Information System

Improvements/Updates To Modeling Procedures

LOGSUM Consistencies

Destination Choice Instead Of Gravity Model Trip Distribution

Expansion Of Modeled Area

Sensitivity Tests Of Person Tour (e.g., Activity-Based) Models

New Travel Surveys In 2006

Coordination With TxDOT Statewide Analysis Model

Traffic Microsimulation For Operations Analysis

Recommendations For Model Applications Work At NCTCOG

**Every Modeling Study Needs “Direct Oversight”
By A TransCAD Model Applications Champion
-- So, What Is A Champion?**

**Has A Good Understanding Of GIS And Travel
Model Theory
Maybe We Should Give An Oral Certification Test!**

**Is Very “Hands-On” Experienced With TransCAD
We Can Test People On This, Too!**

**...And (Ideally) Spends Over 70% Of His/Her Time
On Model Applications Work**